BARFing Gadgets

Christian Heitman cnheitman at fundacionsadosky . org . ar

Programa STIC Fundación Sadosky

Análisis de Binarios

- Inspeccionar binarios para conocer su seguridad y encontrar vulnerabilidades
- Análisis de malware
- Ingeniería inversa para entender cómo funciona algo
- Tareas poco automatizables
- Existen muchas herramientas pero tiene limitaciones:
 - Licencias costosas
 - Soportan arquitecturas/OSs específicos, etc.
- IDA Pro, Hopper, OllyDbg, ImmDbg, WinDbg, Radare, etc.
- BAP, BitBlaze, Jakstab, etc

BARF — Binary Analysis and Reverse Engineering Framework

- Orientado a la asistencia del usuario
- Diseño extensible
- Multiplataforma
- Código abierto
- Escrito en un lenguage de fácil uso (Python)
- Encapsular técnicas/métodos/algoritmos para analizar binarios de manera genérica
- url: http://www.github.com/programa-stic/barf-project
- Licencia BSD 2-Clause

BARF — Binary Analysis and Reverse Engineering Framework

Dependencias	
Capstone	PyBFD
Z3	SMTLIBv2 (PySymEmu)
CVC4	PEFile

BARF — Binary Analysis and Reverse Engineering Framework

- Se divide en 3 componentes principales:
 - Core: Módulos esenciales. Definiciones de REIL, SMT e interfaz con binarios.
 - Arch: Cada submódulo describe una arquitectura particular.
 Por el momento, x86. Próximo paso, ARM.
 - Analysis: Módulos de análisis. Independientes de la arquitectura. Al momento: reconstrucción CFG y analizador de código (mediante SMT).
- También, un paquete para poder ensamblar y ejecutar on-thefly código assembler. Usado para testear traducción x86 → REIL
- El último, una herramienta para encontrar gadgets. Más de esto después...

Lenguaje de Representación Intermedia

- Permite independizarse de la arquitectura
- Generar algoritmos de análisis que pueden usarse para cualquier binario
- Esto requiere poder traducir de una arquitectura X a un lenguaje intermedio Y (Binary Translation)
- Hay varias opciones, en este caso elegimos REIL

REIL – Reverse Engineering Intermediate Language

- Es un lenguage reducido tipo RISC de 3 operandos
- Sólo tiene **17** instrucciones
- Fácil de entender
- Usado en BinNavi, herramienta de análisis estático de programas binarios (desarrollada por Zynamics)
- Algunos ejemplos:
 - add [DWORD t0, DWORD t1, DWORD t2]
 - bisz [DWORD t0, EMPTY, DWORD t1]
- url: http://www.zynamics.com/downloads/csw09.pdf

REIL – Set de Instrucciones

Arithmetic (6)	Bitwise (3)
add	and
sub	ог
mul	хог
div	Conditional (2)
mod	bisz
bsh	jcc
Data Transfer (3)	Other (3)
ldm	undef
stm	unkn
str	nop

- REIL tiene algunas limitaciones, por ejemplo:
 - No tiene soporte para instrucciones de punto flotante
 - Tampoco para instrucciones como system calls, interrupts, etc.

$Asm \rightarrow REIL$

- Traducción de una architectura X a REIL
- Traducción de side-effects
- Muchas instrucciones hacen más de lo que su nombre indica
- Por ejemplo, en x86 la instrucción:
 - add: Además de sumar 2 registros actualiza 6 flags
 - push/pop: Además de poner y sacar cosas en la pila, actualiza el registro esp
- Es importante que en el LI cada instrucción tenga un solo efecto sobre el estado del programa
- Todo debe quedar expresado en el lenguaje intermedio

SMT Solvers

- Un SAT solver permite encontrar asignaciones para fórmulas booleanas que la hagan verdadera
 - (X OR Y OR Z) AND (W OR NOT V) AND (NOT W OR NOT Z)
- Por ejemplo:
 - X = True, Y = True, Z = False, W = True, V = False
 - X = False, Y = False, Z = True, W = False, V = False
 - Etc...
- Los **SMT solvers** son una extensión de los SAT solvers
- Permiten trabajar con otro tipo de fórmulas: aritmética de enteros, punto flotante, aritmética módulo N, etc
- Por ejemplo, qué valores de X, Y, Z hacen que la siguiente fórmula sea verdadera?
 - -(X + 2 * Y >= Z) AND (Z >= 2) AND (Y + Z >= 6)

SMT Solvers

- Permiten representar código assembler de manera muy natural mediante la teoría de la aritmética de módulo N (BitVec)
- Permiten razonar sobre fragmentos de código
- Por ejemplo,
 - add eax, ebx; or eax, ecx
- Se traduce a fórmulas como:
 - $(eax_1 = eax_0 + ebx_0) \Lambda (eax_2 = eax_1 | ecx_0)$
- Podemos preguntar, ¿qué valores iniciales deben tener eax, ebx y ecx para que el valor final de eax sea 0x12345678?

REIL \rightarrow SMT

- REIL es fácilmente expresable mediante fórmulas pues:
 - Son solo **17** instrucciones
 - Cada instrucción tiene un solo efecto en el estado del programa
- Por ejemplo, add [DWORD t0, DWORD t1, DWORD t2]
- Se representa como (lenguaje *smt-lib*):

```
- (= t2 (bvadd t0 t1)) ; t2 = t1 + t0
```

Se pueden agregar restricciones sobre los operandos:

```
- (bvuge t1 #x000000ff) ; t1 >= 255

- (= t2 #x12345678) ; t2 == 0x12345678
```

• Y preguntar si existen valores de t0, t1, t2 que las cumplan

$Asm \rightarrow LI \rightarrow SMT$

Podemos representar porciones de código assembler, por ejemplo, en x86: add eax, ebx

Traducción a REIL

Traducción a smtlibv2

(= sf 1)

(= cf 1)

 $(= t1_1 eax_1)$

```
[DWORD eax, DWORD ebx, QWORD t2]
add
 [DWORD eax, DWORD 0x80000000, DWORD t3]
and
 [DWORD ebx. DWORD 0x80000000. DWORD t4]
and
 QWORD t2, QWORD 0x80000000, DWORD t5]
and
 [DWORD t3, DWORD t4, DWORD t6]
XOL
 [DWORD t6, DWORD 0x1, DWORD t7]
XOL
 [DWORD t3. DWORD t5. DWORD t8]
XOL
 [DWORD t7, DWORD t8, DWORD t9]
and
 [DWORD t9, DWORD 0xffffffe1, BYTE of]
bsh
 [OWORD t2, OWORD 0x80000000, OWORD t10]
and
 OWORD t10, OWORD Oxffffffffffffffe1, BYTE sfl
bsh
 [QWORD t2, QWORD 0xffffffff, QWORD t11]
and
 [QWORD t11, EMPTY, BYTE zf]
bisz
 QWORD t2, QWORD 0x100000000, QWORD t12
and
bsh
 [OWORD t12, OWORD 0xffffffffffffffe0, BYTE cf]
 [OWORD t2, EMPTY, DWORD t1]
str
 [DWORD t1, EMPTY, DWORD eax]
str
```

(= t2_1 (bvadd ((_ zero_extend 32) eax_0) ((zero extend 32) ebx 0))) (= t3 1 (bvand eax 0 #x80000000)) (= t4_1 (bvand ebx_0 #x80000000)) (= t5 1 ((extract 31 0) (bvand t2 1 #x0000000080000000))) (= t6_1 (bvxor t3_1 t4_1)) (= t7_1 (bvxor t6_1 #x00000001)) (= t8_1 (bvxor t3_1 t5_)) $(= t9_1 (bvand t7_1 t8_1))$ (= of 1)(ite (bysqe #xffffffe1 #x00000000) ((extract 7 0) (bvshl t9 1 #xffffffe1)) ((_ extract 7 0) (bvlshr t9_1 (bvneg #xffffffe1))))) (= t10_1 (bvand t2_1 #x0000000080000000))

(= zf_1 (ite (= t11_1 #x00000000000000) #x01 #x00))

((extract 7 0)

((extract 7 0)

(= ((_ extract 31 0) t2_1) t1_1)

(= t11 1 (bvand t2 1 #x00000000ffffffff))

(= t12 1 (bvand t2 1 #x0000000100000000))

((_ extract 7 0) (bvshl t10_1 #xffffffffffffffff))

((_ extract 7 0) (bvshl t12_1 #xfffffffffffffe0))

(bvlshr t10 1 (bvneg #xfffffffffffffffe1)))))

(bvlshr t12_1 (bvneg #xfffffffffffffe0)))))

Return-Oriented Programming

- Técnica de explotación de software
- Permite ejecutar de código de manera arbitraria sin necesidad de inyectar código
- Se logra a través de la concatenación de secuencias de pocas instrucciones llamadas gadgets
- Ejemplos:

```
mov eax, ebx; retmov ebx, 0; pop ebp; retxor ecx, ecx; add ebx, 0xAF2D; ret
```

 Es una técnica indispensable para lograr la explotación debido a los mecanísmos de protección de los sistemas operativos actuales (DEP)

BARFgadgets

- Es una herramienta para encontrar, clasificar y verificar ROP gadgets de manera automática
- Permite categorizar gadgets de acuerdo a su semántica
- Paso previo a la generación automática de payloads (compilar a ROP)
- Por el momento, solo soporta x86 (32/64 bits) aunque las etapas de clasificación y verificación son independientes de la arquitectura
- En este caso, BARF provee:
 - Traducción de x86 → REIL
 - Emulación de **REIL**
 - Traducción de REIL → SMT
 - Interacción con **SMT solvers** (módulo *Code Analyzer*)

BARFgadgets - Clasificación

Tipo	Descripción
Cargar una Constante	reg _{dst} ← valor
Copiar un Registro	reg _{dst} ← reg _{src}
Operación Binaria	reg _{dst} ← reg _{src1} Op reg _{src2}
Escribir a Memoria	$mem[reg_{addr}^{} + offset] \leftarrow reg_{src}^{}$
Leer de Memoria	$reg_{dst} \leftarrow mem[dst_{addr} + offset]$
Leer y Operar	reg _{dst} ← reg _{src} Op mem[reg _{addr} +offset]
Operar y Escribir	$mem[reg_{addr} + offset] \leftarrow reg_{src} Op mem[dst_{addr} + offset]$

• Se pueden agregar otras clasificaciones sin mucho esfuerzo

BARFgadgets - Clasificación

- Se realiza a través de la emulación de código
 - Se genera un contexto random
 - Se ejecuta el *gadget* (en REIL)
 - Se analiza el contexto inicial y el final
 - Se repite varias veces.
- Por ejemplo, add eax, ebx; pop ebp; ret
- Si siempre que se ejecuta resulta que:

$$eax_{final} = eax_{inicial} + ebx_{inicial}$$

- Entonces, se clasifica como un gadget aritmético
- La emulación no es suficiente para afirmar que la semántica del gadget efectivamente sea la asignada
- Hace falta realizar una verificación mediante un SMT solver

BARFgadgets - Verificación

- Se traduce el *gadget* a fórmulas
- Se agregan restricciones específicas para el tipo de gadget que se está verificando
- Se busca encontrar un contraejemplo a la clasificación previamente establecida
- Siguiendo con en el ejemplo anterior, ¿Existe algún valor inicial de eax y ebx que haga que el valor final de eax sea distinto de la suma de ambos?
- Si no existe ningún valor inicial, podemos estar seguros que la semántica del *gadget* es la correcta

BARFgadgets

Demo

BARFgadgets – Lo que viene...

• Sintetizar gadgets, por ejemplo, a partir de:

```
- mov eax, ebx ; ret
- mov ebx, 0x0 ; pop ebp ; ret
```

• Generar:

```
- eax \leftarrow 0x0
```

• Búsqueda semántica, es decir, poder buscar cosas del estilo:

```
- r32_{dst} \leftarrow r32_{src} + mem[r32_{addr} + offset]
```

• Y que devuelva:

```
- add eax, [ebx + 0x8]; ret
- mov ebx, [ecx]; add eax, ebx; ret
- Etc.
```

Soporte para ARM

Gracias!